


SVEA HOVRÄTT
Mark- och miljööverdomstolen
Rotel 060101

DOM
2018-05-28
Stockholm

Mål nr
P 2934-18

ÖVERKLAGAT AVGÖRANDE

Nacka tingsrätts, mark- och miljödomstolen, dom 2018-03-14 i mål nr P 5633-17, se bilaga A

PARTER

Klagande

Uppsala kommun

Motpart

Plan- och byggnadsnämnden i Uppsala kommun

SAKEN

Utdömmande av vite

MARK- OCH MILJÖÖVERDOMSTOLENS DOMSLUT

1. Mark- och miljööverdomstolen ger prövningstillstånd.
 2. Mark- och miljööverdomstolen upphäver mark- och miljödomstolens dom.
-

Dok.Id 1418577

Postadress	Besöksadress	Telefon	Telefax	Expeditionstid
Box 2290 103 17 Stockholm	Birger Jarls Torg 16	08-561 670 00 08-561 675 50	08-561 675 59	måndag – fredag 09:00–16:30
		E-post: svea.avd6@dom.se www.svea.se		

YRKANDEN I MARK- OCH MILJÖÖVERDOMSTOLEN

Uppsala kommun har yrkat att Mark- och miljööverdomstolen ska upphäva mark- och miljödomstolens dom.

UTVECKLING AV TALAN I MARK- OCH MILJÖÖVERDOMSTOLEN

Uppsala kommun har till stöd för sin talan anfört i huvudsak följande: Kommunen överlät 1994 den aktuella byggnaden till Uppsala Motorbåtssällskap. Efter att plan- och byggnadsnämnden informerats om detta, upphävde nämnden den 15 februari 2018 vitesföreläggandet eftersom det hade riktats mot fel adressat. Dessvärre informerade nämnden inte mark- och miljödomstolen om att vitesföreläggandet hade upphävts. Inte heller återkallade nämnden sin ansökan om utdömning av vite.

Uppsala kommun har åberopat det aktuella köpeavtalet undertecknat 1994 samt plan- och byggnadsnämndens beslut, daterat den 15 februari 2018, att upphäva nämndens beslut av den 27 juni 2017.

MARK- OCH MILJÖÖVERDOMSTOLENS DOMSKÄL

Mark- och miljööverdomstolen ger prövningstillstånd och tar upp målet till omedelbart avgörande.

Av handlingarna framgår att Plan- och byggnadsnämnden i Uppsala kommun den 15 februari 2018 har upphävt det föreläggande som legat till grund för mark- och miljödomstolens dom om utdömning av vite. Eftersom ett förelagt vite endast kan dömas ut om föreläggandet fortfarande är gällande, ska mark- och miljödomstolens dom upphävas.

HUR MAN ÖVERKLAGAR, se bilaga B

Överklagande senast 2018-06-18

I avgörandet har deltagit hovrättslagmannen Ylva Osvald, hovrättsrådet Birgitta Bylund Uddenfeldt, referent, f.d. hovrättsrådet Eywor Helmenius (deltar ej i beslutet om prövningstillstånd) samt t.f. hovrättsassessorn Ida Ståhle.

Föredragande har varit Melina Malafry.


NACKA TINGSRÄTT
Mark- och miljödomstolen

DOM
2018-03-14
meddelad i
Nacka strand

Mål nr P 5633-17

PARTER

Sökande

Plan- och byggnadsnämnden i Uppsala kommun

Motpart

Uppsala kommun

SAKEN

Utdömmande av vite

DOMSLUT

Mark- och miljödomstolen förpliktar Uppsala kommun att till staten betala vite om 20 000 kronor.

Dok.Id 534411

Postadress	Besöksadress	Telefon	Telefax	Expeditionstid
Box 1104 131 26 Nacka strand	Augustendalsvägen 20	08-561 656 30 E-post: mmd.nacka.avdelning3@dom.se www.nackatingsratt.domstol.se	08-561 657 99	måndag – fredag 08:00–16:30

BAKGRUND

Plan- och byggnadsnämnden i Uppsala kommun (nämnden) beslutade den 27 juni 2017 att förelägga Uppsala kommun, som ägare till byggnad inom fastigheten A att låta utföra ny återkommande besiktning för obligatorisk ventilationskontroll (OVK) av byggnadens ventilationssystem. Systemet som berörs är ett frånluftssystem som betjänar kontor, samlingsrum och WC på Uppsala Motorbåtssällskap. Föreläggandet förenades med ett vite om 20 000 kronor om ny återkommande besiktning inte utförts senast den 30 september 2017 och ett löpande vite om 20 000 kronor för varje påbörjad månad räknad från den 1 oktober 2017 under vilken åtgärden inte är vidtagen.

YRKANDEN M.M.

Nämnden har yrkat att Uppsala kommun ska förpliktigas att betala vite om 40 000 kronor. Till stöd för sin talan har nämnden anfört bl.a. följande. Godkända protokoll som visat att åtgärden är utförd har inte visats upp/inlämnats till nämnden varför ärendet överlämnas till mark- och miljödomstolen för utdömande av ett fast vite om 20 000 kronor samt löpande vite för månaden oktober.

Nämnden har därefter förelagts att komplettera sin talan avseende fastighetsbeteckning och byggnadens ägarförhållanden. Nämnden har inkommit med rättelse enligt 26 § förvaltningslagen (1986:223) av beslutet. Fastighetsbeteckningen ska vara B. Nämnden har vidare anfört skriftligt material i form av bl.a. kartbilder, ärendeblad och fastighetsägarförteckning.

Uppsala kommun har förelagts att yttra sig men ej hörts av.

DOMSKÄL

I mål om utdömande av vite har domstolen att pröva om det föreläggande som ligger till grund för ansökan har riktats mot rätt adressat, har delgetts adressaten, om det har vunnit laga kraft, om det är lagligen grundat och om föreläggandet har

överträtts. Om föreläggandet har överträtts ska domstolen pröva om det har funnits något giltigt hinder att inte följa föreläggandet. Finns förutsättningar att döma ut vitet ska domstolen även pröva vitets storlek och beakta om det finns särskilda skäl för jämkning av vitet.

Av 4 § första stycket viteslagen framgår att vite, om det är lämpligt med hänsyn till omständigheterna, får föreläggas som löpande vite. Vitet bestäms då till ett visst belopp för varje tidsperiod av viss längd under vilken föreläggandet inte har följts eller, om föreläggandet avser en återkommande förpliktelse, för varje gång adressaten underlåter att fullgöra denna. Av andra stycket i samma bestämmelse framgår att om vitesföreläggandet innefattar ett förbud eller någon liknande föreskrift eller det annars är lämpligt, kan i stället bestämmas att vitet skall betalas för varje gång föreskriften överträds.

Av 5 kap. 1 § plan- och byggförordningen (2011:338), PBF, framgår att en byggnads ägare, för att säkerställa ett tillfredsställande inomhusklimat i byggnader i enlighet med 8 kap. 25 § plan- och bygglagen (2010:900), ska se till att funktionen hos ventilationssystemet i en byggnad kontrolleras innan systemet tas i bruk för första gången och därefter regelbundet vid återkommande tillfällen.

Av 26 § förvaltningslagen framgår att ett beslut som innehåller en uppenbar oriktighet till följd av myndighetens eller någon annans skrivfel, räknefel eller liknande förbiseende, får rättas av den myndighet som har meddelat beslutet. Innan rättelse sker skall myndigheten ge den som är part tillfälle att yttra sig, om ärendet avser myndighetsutövning mot någon enskild och åtgärden inte är obehövlig.

Förutsättningar för att döma ut vite

Inledningsvis bedömer mark- och miljödomstolen att föreläggandet har delgetts adressaten och att det vunnit laga kraft. Mark- och miljödomstolen noterar att den rättelse som har skett enligt 26 § förvaltningslagen inte verkar ha kommunicerats till Uppsala kommun innan beslut. Med hänsyn till partställningen och övrig utredning i målet får det dock anses obehövligt i aktuellt fall och det bör även ha varit klart för

Uppsala kommun vilken fastighet och byggnad som föreläggandet avsåg. Det får också anses klarlagt att Uppsala kommun är rätt adressat för föreläggandet och har haft faktisk och rättslig möjlighet att följa det.

Fast vite

Mark och miljödomstolen bedömer att föreläggandet är lagligen grundat vad avser det fasta vitet som utgår till följd av att förpliktelsen inte uppfyllts innan den 30 september 2017. Annat har inte framkommit än att förelagda åtgärder inte vidtagits i tid. Med hänsyn till detta och till att övriga förutsättningar för utdömning av vite är uppfyllda bifaller mark- och miljödomstolen därför nämndens ansökan om utdömning av fast vite om 20 000 kronor.

Löpande vite

Mark- och miljödomstolen bedömer att den form som det förelagda vitet har motsvarar första stycket i 4 § viteslagen. I enlighet med ordalydelsen i första stycket ska en tidsperiod utsättas och vite utfalla för varje tidsperiod under vilken föreläggandet inte har följts.

Av rättsfallet RÅ 1992 ref. 84 framgår att löpande vite, hänförligt till tid efter det att ansökan om utdömning av vite inkommit till domstolen, inte kan dömas ut.

Nämndens ansökan om utdömning av vite till domstolen inkom den 5 oktober 2017. Härvid saknas det möjlighet för mark- och miljödomstolen att döma ut det löpande vitet om 20 000 för perioden från den 1 oktober 2017. Ansökan ska därför avslås i denna del.

HUR MAN ÖVERKLAGAR, se bilaga (DV 426)

Överklagande senast den 4 april 2018. Prövningstillstånd krävs.

Marianne Wikman Ahlberg

I domstolens avgörande har deltagit rådmannen Marianne Wikman Ahlberg.
Föredragande har varit tingsnotarien Katarina Paul.